

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

ZAKLJUČNA STROKOVNA NALOGA

**VPLIV INFORMACIJSKO – KOMUNIKACIJSKE TEHNOLOGIJE
NA KOMPETENCE PRODAJALCEV**

Ljubljana, avgust 2016

URŠKA ŠERAJČ

IZJAVA O AVTORSTVU

Podpisana Urška Šerajč, študentka Ekonomske fakultete Univerze v Ljubljani, avtorica predloženega dela z naslovom Vpliv informacijsko - komunikacijske tehnologije na kompetence prodajalcev, pripravljenega v sodelovanju s svetovalko izr. prof. dr. Nado Zupan

IZJAVLJAM

1. da sem predloženo delo pripravil/-a samostojno;
2. da je tiskana oblika predloženega dela istovetna njegovi elektronski obliki;
3. da je besedilo predloženega dela jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem poskrbel/-a, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam oziroma navajam v besedilu, citirana oziroma povzeta v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani;
4. da se zavedam, da je plagiatstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku Republike Slovenije;
5. da se zavedam posledic, ki bi jih na osnovi predloženega dela dokazano plagiatstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom;
6. da sem pridobil/-a vsa potrebna dovoljenja za uporabo podatkov in avtorskih del v predloženem delu in jih v njem jasno označil/-a;
7. da sem pri pripravi predloženega dela ravnal/-a v skladu z etičnimi načeli in, kjer je to potrebno, za raziskavo pridobil/-a soglasje etične komisije;
8. da soglašam, da se elektronska oblika predloženega dela uporabi za preverjanje podobnosti vsebine z drugimi deli s programsko opremo za preverjanje podobnosti vsebine, ki je povezana s študijskim informacijskim sistemom članice;
9. da na Univerzo v Ljubljani neodplačno, neizključno, prostorsko in časovno neomejeno prenašam pravico shranitve predloženega dela v elektronski obliki, pravico reproduciranja ter pravico dajanja predloženega dela na voljo javnosti na svetovnem spletu preko Repozitorija Univerze v Ljubljani;
10. da hkrati z objavo predloženega dela dovoljujem objavo svojih osebnih podatkov, ki so navedeni v njem in v tej izjavi.

V Ljubljani, dne _____

Podpis študentke: _____

KAZALO

UVOD	1
1 INFORMACIJSKO KOMUNIKACIJSKA TEHNOLOGIJA	2
1.1 Opredelitev informacijsko komunikacijske tehnologije	2
1.2 Vrste informacijsko komunikacijskih tehnologij	4
1.2.1 Telefonsko omrežje	4
1.2.2 Internet	4
1.2.3 Intranet	5
1.2.4 Ekstranet	5
1.2.5 Mobilna tehnologija	6
1.3 Prednosti in slabosti IKT	6
1.4 Vpliv IKT-ja na podjetje	7
2 ELEKTRONSKO POSLOVANJE	8
2.1 Opredelitev elektronskega poslovanja	8
2.2 Oblike elektronskega poslovanja	9
2.3 Značilnosti e-poslovanja	10
2.4 Prednosti in slabosti e-poslovanja	11
3 KOMPETENCE	11
3.1 Opredelitev kompetenc	11
3.2 Vrste kompetenc	13
3.3 Temeljne kompetence zaposlenih	13
4 PRODAJA	15
4.1 Opredelitev prodaje	15
4.2 Prodajalci in njihove kompetence	16
5 POGLED NA VPLIV IKT NA KOMPETENCE PRODAJALCEV IZ PRAKSE	18
5.1 Opis podjetja	18
5.2 Ugotovitve o vplivu IKT na kompetence prodajalcev	19
SKLEP	22
LITERATURA IN VIRI	24
PRILOGE	

KAZALO SLIK

Slika 1: Nolanova teorija o rasti obsega uporabe IKT-ja	8
Slika 2: Vrednost e-poslovanja B2B in B2C v svetovnem merilu	10

UVOD

V zadnjih letih se je informacijsko-komunikacijska tehnologija zelo razvila in podjetja si več ne morejo zamisliti, kako bi njihovo poslovanje potekalo brez uporabe le-te. Podjetja postajajo čedalje bolj odvisna od informacijske tehnologije in informacijsko-komunikacijske tehnologije. Skupaj z novo tehnologijo pa narašča tudi pomembnost digitalne pismenosti in samostojne uporabe računalnika.

Informacijska tehnologija nam pomaga shranjevati in obdelovati podatke, informacijsko-komunikacijska tehnologija pa nam pomaga te podatke prenašati in jih uporabljati. Informacijsko komunikacijska tehnologija je dandanes prisotna že povsod, ne samo v podjetjih, vendar v vsakdanjem življenju. S pomočjo informacijsko-komunikacijske tehnologije nam razdalja več ne predstavlja ovire pri prenašanju ali pridobivanju informacij in podatkov.

Skupaj z razvojem nove tehnologije pa je postala ključna tudi kompetenca digitalne pismenosti. Da lahko posameznik reče da je digitalno pismen mora samostojno uporabljati računalnik in naprave, ki so povezane z njim. Znati mora ustvarjati, pridobivati in izmenjevati podatke ter informacije preko informacijsko komunikacijske tehnologije. To je danes nujno, kajti v večini podjetjih je poslovanje samo še elektronsko in če nam primanjkuje kompetence digitalne pismenosti zelo težko dobimo zaposlitev.

Prodaja je eden izmed ključnih oddelkov v podjetju, kajti uspešna prodaja omogoča uspešno poslovanje podjetja. Cilj prodaje je ustvarjati zadovoljne kupce, kajti samo takšni kupci bodo zvesti podjetju in mu prinašali dolgoročne koristi. Zaposleni v oddelku prodaje predstavljajo pomemben kader v podjetju, kajti prav oni predstavljajo vez med podjetjem in kupcem. Globalizacija je skupaj z novo tehnologijo prinesla v prodajo nove prodajne tehnike in načine kako lahko prodajalci stopijo v kontakt s kupci, prav tako pa so kupci z novodobno tehnologijo postali bolj informirani in zato morajo dandanes prodajalci dobro poznati svoje kupce, kajti prav oni morajo svetovati kupcu in mu pomagati reševati težave, ne pa samo prodati svojega izdelka.

Namen zaključne strokovne naloge je podati osnovne definicije o informacijsko komunikacijski tehnologiji, kompetencah in prodaji, ter pokazati kako informacijsko komunikacijska tehnologija vpliva na prodajo in prodajalce na dejanskem primeru.

V prvem delu zaključne strokovne naloge bom predstavila teoretičen del, ki bo vključeval opredelitev informacijsko komunikacijske tehnologije, njene prednosti in slabosti ter vrste informacijske komunikacijske tehnologije, značilnosti elektronskega poslovanja ter njegove prednosti in slabosti, opredelila bom kompetence in definirala katere so ključne kompetence za vse zaposlene, na koncu pa se bom osredotočila na prodajo in kompetence prodajalcev.

Drugi del zaključne strokovne naloge bo empirični del, ki je nastal na podlagi intervjuja z vodjo prodaje v podjetju Rotis d.o.o. Na začetku bom predstavila omenjeno podjetje, nato pa napisala še ugotovitve, ki sem jih spoznala na podlagi intervjuja, intervju pa bom priložila kot Prilogo 2.

Za vse zaposlene in predvsem za vse iskalce zaposlitve je pomembno da vedo, katere kompetence so potrebne v današnjem modernem svetu in s katerimi kompetencami lahko pripomorejo k bolj uspešnem razvoju podjetja. V podjetju je pomembno da vedo, katera znanja in kompetence imajo njihovi zaposleni, kajti le-tako lahko podjetja določijo katerega zaposlenega je potrebno izobraževati ter na katero delovno mesto postaviti določene zaposlene.

Cilj zaključne strokovne naloge se je seznaniti s tem, katere kompetence so ključne za uspešne prodajalce ter tudi kako je informacijsko komunikacijska tehnologija vplivala na znanja zaposlenih v podjetju. V empiričnem delu zaključne strokovne naloge se bom osredotočila predvsem na oddelek prodaje.

Pri pisanju zaključne strokovne naloge bom za pisanje teoretičnega dela uporabila deskriptivno metodo. Pri empiričnem delu bom uporabilo metodo spraševanje – intervju. Odločila sem se za strukturiran intervju, saj sem imela vprašanja v naprej pripravljena. Vprašanja so priložena v Prilogi 1. Podatke sem pridobila iz sekundarnih virov (knjige, strokovni članki ter internet) in primarnih virov (ustni vir v podjetju Rotis d.o.o. - intervju).

1 INFORMACIJSKO KOMUNIKACIJSKA TEHNOLOGIJA

1.1 Opredelitev informacijsko komunikacijske tehnologije

Hitra rast in razvoj informacijske tehnologije je zaznamovala današnje poslovanje podjetij. Informacijska tehnologija je povzročila veliko odvisnost, ki se iz dneva v dan povečuje. Celotno poslovanje dandanes zahteva več znanj in sposobnosti na področju informacijske tehnologije. Danes je zelo pomembno, da smo računalniško pismeni, kajti le tako lahko sodelujemo v moderni družbi.

Za začetek pojasnimo pojma informacijska tehnologija (v nadaljevanju IT) in informacijsko komunikacijska tehnologija (v nadaljevanju IKT). IT zajema vso tehnologijo, ki nam pomaga zbrati, obdelati, shraniti in zaščititi podatke (Čelebić & Rendulić, 2012, str. 1). Pod IT uvrščamo računalniško strojno opremo, računalniške programe ter računalniško omrežje. IKT je pojem, ki se nanaša na prenos in uporabo vseh informacij. IKT je v 21. stoletje prinesel mnogo sprememb, kajti vpliva prav na vse vidike življenja in si dandanes skoraj da ne moramo predstavljati življenja brez IKT-ja. IKT je omogočil, da velike razdalje niso več ovira pri pridobivanju in dostopanju do informacij (Čelebić & Rendulić, 2012, str. 1).

Razvoj IKT-ja je zelo hiter in nepredvidljiv. Uporaba novodobne tehnologije je prisotna že v vseh vrstah gospodarstva in družbe, saj predstavlja novo priložnost za rast produktivnosti

podjetji, hkrati pa tudi povečuje kakovost življenja posameznikov. Z inovativno uporabo IKT-ja si lahko podjetja pridobijo konkurenčno prednost, ki je dandanes zelo pomembna, če želi podjetje ostati na trgu.

IKT sooča podjetja z veliki spremembami, saj IKT s seboj prinaša nov način poslovanja, nove načine komunikacije ter interakcije med posamezniki. IKT s seboj prinaša tudi tveganja in izzive, ki so povezani predvsem z organizacijo celotnega podjetja, organizacijo delovnih mest, varovanje in zaščito osebnih ter poslovnih podatkov itd. (Stare & Bučar, 2011, str. 13).

Pojem »digitalna ločnica« se uporablja za ločevanje dveh vrst organizacij (Stare & Bučar, 2011, str. 13-15):

- organizacije, ki so sposobne vgraditi nove tehnologije v svoje poslovanje in povečati svojo konkurenčnost;
- organizacije, ki nimajo ustreznih naložbenih zmožnosti in ustreznih znanj za uvedbo IKT

Naloga države je, da poskuša ločnico čim bolj zmanjšati, s tem da pomaga podjetjem.

Vsako leto se naložbe v IT povečujejo. Na spletnem portalu RIS so objavili, da naj bi leta 2013 svetovna poraba sredstev, ki se nanašajo na IT, dosegla 3,7 bilijonov dolarjev. To je za dobrih 4 % več kot v letu 2012. Na portalu poročajo, da podjetja največ vlagajo v prenavljanje in vzpostavitev informacijskih sistemov, na drugem mestu pa sledi razvoj programske opreme in nakup opreme (RIS – Raba interneta v Sloveniji, 2008).

Analize kažejo, da ima IKT velik vpliv na gospodarstvo in njegovo rast (Stare & Bučar, 2011, str. 23). V podjetjih je pomembno, da managerji vedo, kakšen je lahko izkoristek naložb v IT in koliko so pripravljene v to investirati, kajti samo z dobrim poznavanjem, lahko oblikujejo ustrezno politiko poslovanja, ki bo na dolgi rok produktivna in tudi konkurenčna.

Mnogo raziskav kaže, da je bil IKT v 90ih letih 20. stoletja eden izmed ključnih dejavnikov gospodarske rasti (Stare & Bučar, 2011, str. 24). IKT skupaj s programsko in strojno opremo pomembno vpliva na produktivnost, zaposlovanje in tudi na inovacije.

Številne analize so pokazale, da IKT vpliva ne samo na poslovanje podjetja, ampak še na mnoga druga področja (Stare & Bučar, 2011, str. 24). Iz tega lahko tudi razberemo, da naložbe v IKT ne prinesejo same po sebi pozitivnega vpliva na podjetje, ampak je potrebno za to narediti kar nekaj sprememb v podjetju. Nekateri dejavniki, ki vplivajo na uspešnost uvedbe IKT-ja so (Stare & Bučar, 2011, str. 33-36):

- strokovna znanja: nove tehnologije zahtevajo nova znanja. Tako morajo podjetja ob uvedbi IKT-ja poskrbeti, da bodo zaposleni imeli ustrezno raven izobrazbe in znanj, da bodo lahko upravljali z novo tehnologijo. Podjetja morajo zato zaposlene ustrezno izobraziti in usposobiti s pomočjo raznih tečajev in predavanj, če želijo da bo podjetje uspešno pri uvajanju IKT-ja;

- organizacijske spremembe: analize kažejo, da ima IKT največji pozitiven vpliv ravno v tistih podjetjih, kjer poskrbijo za ustrezne organizacijske spremembe. Organizacijske spremembe se nanašajo predvsem na reorganizacijo poslovnih procesov ter na poudarjanje skupinskega dela (povezovanje znotraj in izven podjetja);
- velikost podjetja: IKT lažje uvedejo velika podjetja, predvsem če gledamo iz finančnega vidika. Velika podjetja imajo več finančnih sredstev in po navadi tudi več ljudi, ki so bolj strokovno usposobljeni. Ravno zaradi teh prednosti lahko hitreje vpeljejo nove tehnologije v podjetja. Dandanes pa tudi nekatera nova manjša podjetja zelo hitro vpeljujejo IKT v svoje poslovne modele, vendar bolj za trženje, med tem ko velika podjetja uporabljajo IKT za outsourcing, komunikacijo...;
- konkurenca: Podjetja, ki ne sodelujejo samo na domačem, ampak tudi tujem trgu imajo večjo konkurenco. Ravno zaradi tega so prisiljeni biti v teku s časom in morajo hitreje vpeljevati IKT, saj drugače niso konkurenčni na tujem trgu;
- vodstvo: Mnoga podjetja, ki imajo nizko stopnjo produktivnosti, želijo z uvedbo IKT-ja nadomestiti pomanjkanje znanja vodenja in upravljanja in pričakujejo da bo IKT sam po sebi ustvaril boljšo produktivnost;
- inovativnost: IKT pospeši oz. omogoči inovativnost v podjetjih, inovativna podjetja pa še hitreje uvajajo IKT;
- čas: čas je zelo pomemben dejavnik, saj moramo pri uvajanju novih tehnologij biti pravočasni in ne prepozni, saj je učinek potem manjši.

Ko podjetja kupijo IKT še ne pomeni, da jo bodo tudi uporabljala, zato je pri uspešnosti vpeljave IKT-ja v podjetje potrebno upoštevati tudi stopnjo izkoriščenosti IKT-ja. Tukaj se pojavi nov pojem imenovan uporabniška vrzel. Uporabniška vrzel pomeni razliko med nakupom in uporabo IKT-ja (Stare & Bučar, 2011, str. 116-117).

1.2 Vrste informacijsko komunikacijskih tehnologij

1.2.1 Telefonsko omrežje

Telefonsko omrežje je standardni zvočni sistem, ki ga lahko uporablja vsak, ki ima telefonski priključek. Najdemo ga po vsem svetu. Telefone povežemo na modeme in tako ti modemi prenašajo podatke po različnih računalnikih na različne lokacije. Modem tudi pretvori digitalne podatke iz računalnika, nazaj v analogne, kajti telefonsko omrežje lahko prenaša samo analogne podatke. Telefonsko omrežje je bilo narejeno samo za zvočne prenose in ne tudi za podatkovne, zato je pretok preko telefonskih omrežij v primerjavi z računalniškimi prenosi počasen (Breščak, b. l.).

1.2.2 Internet

Internet se je začel razvijati v 60ih letih, ko je Ameriško obrambno ministrstvo razvilo omrežje, ki je sprva povezovalo samo vojaška omrežja, kasneje pa še raziskovalne ustanove. Internet je sestavljen iz ogromno računalnikov, ki se med seboj povezujejo v omrežje.

Računalniki imajo ogromno količino podatkov, ki so nato ponujeni uporabnikom interneta. Da se lahko povežemo na internet potrebujemo ustrezno komunikacijsko napravo, ki jo nato lahko povežemo z kabljsko ali pa brezžično povezavo. Internet nam danes ponuja ogromno storitev, kot npr. (Kaj nam internet ponuja in kako je nastal?, 2016):

- elektronska pošta,

Elektronska pošta je ena izmed storitev, ki jih ponuja internet. Dandanes je skoraj nemogoče poslovati brez elektronske pošte. Elektronska pošta omogoča pošiljanje sporočil posameznikom ali skupinam ljudi po vsem svetu. Namenjena je izmenjavi sporočil in datotek. Velika prednost elektronske pošte je, da zelo hitro dosežemo želenega prejemnika.

- prenos datotek,
- brskalnike po svetovnem spletu,
- internetno telefonijo in videokonference (skype),
- e-poslovanje.

Statistični podatki kažejo, da je v Sloveniji v letu 2015 imelo dostop do interneta 78% gospodinjstev, samo 22% oseb pa ni še nikoli uporabljalo interneta, vendar razlog za to ni bila nedostopnost, ampak premalo znanja za uporabo računalnika ali pa so se odločili da interneta ne potrebujejo (Statistični urad Republike Slovenije, 2015).

1.2.3 Intranet

Intranet omogoča podjetjem in zaposlenim, da dostopajo do podatkov in informacij, ki so v lasti podjetja. Internet in intranet se razlikujeta v tem, da internet omogoča informacije širši javnosti, intranet pa samo določenim osebam, kot npr. zaposlenim v podjetju. Namen intraneta pa je enak kot namen interneta, torej hiter dostop do podatkov in komuniciranje med uporabniki. Intranet ima torej omejen dostop do podatkov, saj je namenjen samo uporabi znotraj podjetja (Intranet in ekstranet, 2016).

1.2.4 Ekstranet

Ekstranet je nadgradnja intraneta. Ekstranet je skupek med seboj povezanih intranetov. To je uporabno predvsem, ko se več podjetji odloči, da se bodo povezala zaradi lažjega poslovanja. Tako lahko npr. podjetja med seboj direktno plačujejo svoje obveznosti, brez da bi zato potrebovale banko. Pri ekstranetu pa je pomembno, da omejimo kdo lahko dostopa do katerih podatkov, da lahko zagotovimo varstvo osebnih in zaupnih podatkov (Intranet in ekstranet, 2016).

1.2.5 Mobilna tehnologija

Mobilne tehnologije omogočajo da smo dosegljivi tudi, ko smo na poti ali izven pisarne oz. delovnega mesta. Mobilne tehnologije so majhne, lahke, enostavne za uporabo in delujejo na baterijo. Mobilno tehnologijo lahko razdelimo na (Hribar, 2007, str. 285-322):

- brezžična omrežja (Wi-fi, 3G-omrežje, 4G-omrežje, bluetooth...)
- mobilne naprave (pametni mobilni telefon, dlančnik, tablični računalnik, prenosni računalnik...)
- mobilne storitve (SMS, MMS, prenos podatkov, plačevanje in nakupovanje preko aplikacij...)

Mobilna tehnologija ima veliko število uporabnikov in hkrati tudi veliko ponudnikov in izdelovalcev. Ravno to je razlog za zelo hiter razvoj mobilne tehnologije (Hribar, 2007, str. 285-322).

1.3 Prednosti in slabosti IKT

S pomočjo IKT-ja lahko odpravimo veliko pomanjkljivosti v podjetjih, kar je velika prednost, ampak hkrati IKT prinaša nekatere slabosti s katerimi se morajo podjetja soočiti. V nadaljevanju bom naštel nekaj prednosti in nekaj slabosti.

Prednosti (Pirc & Rozman, 2013, str. 17):

- IKT omogoča podjetjem in njihovim zaposlenim neprekinjen dostop do velikega števila informacij, poleg tega pa omogoča lažje iskanje informacij tako preko spleta, kot tudi iskanje informacij po bazi podjetja,
- IKT omogoča hitrejšo obdelavo podatkov,
- IKT omogoča nova delovna mesta v podjetjih, saj skupaj z novo tehnologijo, podjetja potrebujejo zaposlene, ki vzdržujejo to tehnologijo,
- IKT je spodbudil nastajanje novih panog, ki prej zaradi nezadostne tehnologije niso obstajale,
- podjetja lahko s pomočjo IKT-ja dostopajo do večjega števila kupcev in dobaviteljev in si s tem povečajo obseg poslovanja. Razdalja torej ni več ovira za razširitev poslovanja, saj lahko vsako podjetje postane mednarodno,
- preko IKT-ja se podjetja lažje, hitreje in boljše promovirajo in tržijo,
- IKT tudi zmanjšuje stroške poslovanja, saj se poslovni procesi z uporabo IKT-ja pospešijo in poenostavijo.

Slabosti (Pirc & Rozman, 2013, str. 18):

- podjetja potrebujejo vlagati v izobraževanje zaposlenih, saj lahko IKT uporabljajo samo tisti, ki so digitalno pismeni,
- začetna investicija v opremo je zelo velika in vsa podjetja, predvsem manjša, si tega ne morejo privoščiti,
- podjetja lahko začnejo zmanjševati število delavcev, saj IKT prevzame določena opravila, ki so jih prej opravljali zaposleni. Podjetja se lahko namesto odpuščanja odločijo, da delavce prekvalificirajo na druga delovna mesta ali nova delovna mesta, saj IKT mora biti v podjetju samo pomoč, razmišljanje in odločanje pa mora ostati še vedno v domeni zaposlenih,
- pri IKT-ju se velikokrat pojavi vprašanje varnosti podatkov in varovanje osebnih in zaupnih podatkov. Podjetja morajo poskrbeti za ustrezno zaščito svojih informacijskih sistemov, kar pa spet predstavlja dodatne stroške. Pojavljajo se tudi nove oblike kriminala in terorizma, ki so povezani z vdori v sisteme podjetij,
- z uporabo IKT-ja posledično več časa preživimo za računalnikom, kar lahko vpliva na naše zdravje,
- izpad ali motnja v IKT-ju lahko podjetju povzroči izpad dobička in zmanjša ugled podjetja, zato je zelo pomembno da imamo strokovnjake, ki skrbijo za nemoteno delovanje vseh sistemov.

1.4 Vpliv IKT-ja na podjetje

Vpliv IKT-ja na poslovanje podjetij bom razložila s pomočjo Richard Nolanove teorije, ki pravi, da je rast obsega uporabe IKT-ja v podjetjih potekala v več stopnjah. Slika 1 grafično prikazuje Nolanovo teorijo, ki jo bom v nadaljevanju razložila (Zuurmond, 2005, str. 136-138).

Prva in druga faza sta združeni v eno S-krivuljo. V prvi S-krivulji je rast IKT-ja hitra, vendar ima vsak oddelek ločeno nek svoj IKT sistem, ki je ločen od drugih oddelkov podjetja. Ta faza za podjetja še ne prinaša veliko koristi, ker ni funkcionalna, saj ne morajo vsi dostopati do vseh podatkov.

V drugo S-krivuljo podjetje vstopi, ko se odloči, da bo IKT nadgradil. Takrat uvedejo en IKT sistem za celotno organizacijo. Podjetja morajo takrat tudi prilagoditi svojo poslovno strategijo in standardizirati določene postopke, saj le tako lahko podjetje omogoči višjo kakovost storitev.

Zadnje tri S-krivulje se nanašajo na obdobje, ko se podjetja odločijo, da bodo začela sodelovati z drugimi podjetji. Podjetja se lahko odločijo da se bodo povezovala z podjetji v isti panogi, lahko pa razširijo svoje poslovanje na druge panoge. V teh fazah je uporaba IKT-ja najbolj dobičkonosna za podjetja (Zuurmond, 2005, str. 136-138).

Slika 1: Nolanova teorija o rasti obsega uporabe IKT-ja

Vir: A. Zuurmond, *Organisational Transformation through the Internet*, 2005, str. 137.

V podjetjih, ki uporabljajo IKT je zaznati, da so njihove storitve postale boljše, bolj natančne in imajo manj napak in pomanjkljivosti. Podjetja se zato lažje približajo kupcem in z njimi gradijo dolgoročne odnose. Poleg tega, da imajo kupci veliko korist od tega če podjetje uporablja IKT, pa je veliko pozitivnih stvari tudi za podjetje. Podjetja z uporabo IKT-ja povečujejo učinkovitost notranjih procesov in lažje upravljajo z informacijami. Študije kažejo, da so procesi v podjetju zaradi IKT bolj učinkoviti in pregledni, kar managementu omogoča lažje sprejemanje odločitev (IKT in trendi e-poslovanja v letu 2008: Povzetek rezultatov študije, 2016).

2 ELEKTRONSKO POSLOVANJE

2.1 Opredelitev elektronskega poslovanja

Elektronsko poslovanje (krajše e-poslovanje) je svoj razcvet doživel skupaj z razvojem interneta. Razvoj e-poslovanja pa se je začel že prej (Groznič & Lindič, 2007, str. 1). Prva poslovna raba računalnika se je zgodila v ZDA v bančništvu, kjer so ga uporabljali za avtomatsko obdelavo čekov. Nato se je raba računalnikov razširila tudi v druge panoge, najprej bolj v računovodstvo podjetij, kasneje pa tudi za načrtovanje nabave, proizvodnje itd. Ravno zaradi načrtovanja proizvodnje in povezovanja oddelkov med seboj se je razvil prvi sistem, kjer so podjetja lahko elektronsko izmenjevala podatke. Podatke so lahko izmenjevali znotraj podjetja, lahko pa tudi med poslovnimi partnerji ali dobavitelji.

S časom so ti sistemi in omrežja postajali čedalje bolj kompleksni in seveda tudi dražji. Privoščile so si jih lahko samo večje organizacije, manjše pa so ostale na preprostejših sistemih, kot so telefon in faks. Internet je kasneje znižal stroške komuniciranja, s seboj prinesel nove načine poslovanja, povečal učinkovitost podjetjem, omogočil dostop na širši trg in poskrbel, da so se podjetja lahko začela globalno povezovati (Groznik & Lindič, 2007, str. 1).

Elektronsko poslovanje danes pomeni poslovati elektronsko oz. poslovati v elektronski obliki, s pomočjo IKT-ja (Groznik & Lindič, 2007, str. 2). Razmah elektronskega poslovanja je torej omogočil predvsem razvoj IKT-ja. Seveda pa ne smemo pozabiti omeniti tudi spremembe, ki so se dogajale v okolju. Da so podjetja lahko začela elektronsko poslovati, je bilo najprej potrebno omogočiti dostop do interneta širši množici. Ni zadosti, da so imela dostop do interneta samo organizacije in podjetja, pomembno je bilo, da so kupci dobili dostop do interneta, kajti šele takrat se je pokazala prava vrednost elektronskega poslovanja in IKT (Groznik & Lindič, 2007, str. 5).

Skupaj z novo obliko poslovanja, torej elektronskim poslovanjem, je bilo potrebno prilagoditi pravni okvir. Potrebno je bilo zagotoviti, da imajo pogodbe sklenjene v elektronski obliki enako veljavo, kot tiste ki so bile sklenjene v fizični obliki. V Sloveniji je mnogo zakonov, ki urejajo elektronsko poslovanje. To so npr. (Groznik & Lindič, 2007, str. 6):

- Zakon o elektronskem poslovanju in elektronskem podpisu;
- Direktiva 2001/115/EC;
- Zakon o varstvu potrošnikov;
- Zakon o trgovini.

Elektronsko poslovanje se ne nanaša samo na podjetja, ampak tudi na državo. Tako e-poslovanje zajema vse od elektronskega bančništva, elektronskega trgovanja, elektronskega zavarovalništva, pa vse do državne uprave (e-uprava, e-davki...) (Groznik & Lindič, 2007, str. 6).

2.2 Oblike elektronskega poslovanja

Oblike elektronskega poslovanja ločimo glede na to ali so v poslovanje vpleteni posamezniki (C za angl. *Customer*), država (G za angl. *Government*) ali podjetje (B za angl. *Business*). Tako ločimo (Groznik & Lindič, 2007, str. 2):

- G2G: tukaj gre za poslovanje enot, ki spadajo pod državno okrilje. Zaradi velikega števila procesov, ki se dogajajo znotraj teh enot, jim e-poslovanje resnično olajša poslovanje, poleg tega pa poslovanje poteka hitreje in z manjšim številom napak.

- G2C: tukaj sodelujeta v procesu poslovanja država in njeni državljani. E-poslovanje omogoča državljanom da hitro, preprosto in s tem bolj učinkovito uredijo različne zadeve (tukaj poznamo npr. e-davke, ko lahko dohodnino oddamo kar preko spleta).
- G2B: gre za poslovanje države in podjetji. Zelo podobno kot pri G2C, tudi tukaj podjetja hitreje in lažje uredijo določene postopke (npr. ustanovitev podjetja kar preko spleta).
- B2B: oblika poslovanja pri kateri sodelujejo različni pravni subjekti. Različne organizacije se povežejo med seboj in tako izboljšajo učinkovitost medsebojnega poslovanja.
- B2C: oblika poslovanja, ki vključuje podjetja in njihove stranke – kupce. E-poslovanje omogoča boljše prodajne in poprodajne storitve za kupca.

Študije kažejo, da je e-poslovanje najbolj uporabljeno v B2B poslovanju. Podjetja se povezujejo s svojimi dobavitelji, kupci, bankami, itd. Slika 2 prikazuje, kako je z leti naraščala vrednost elektronskega poslovanja po svetu. Iz slike lahko tudi vidimo, da B2B e-poslovanje narašča hitreje, kot npr. B2C e-poslovanje (Groznik & Lindič, 2007, str. 2).

Slika 2: Vrednost e-poslovanja B2B in B2C v svetovnem merilu

Vir: A. Groznik & J. Lindič, Elektronsko poslovanje: Dodatno študijsko gradivo in vodnik po predmetu, 2007, str. 3.

2.3 Značilnosti e-poslovanja

Danes elektronsko poslovanje v podjetjih ni več izbira, ampak nujna oblika poslovanja. Skoraj da ni več podjetja, ki ne bi imel svojega e-mail naslova, svoje spletne strani itd. Podjetjem e-poslovanje prinaša velike koristi. S pomočjo e-poslovanja lahko podjetja privarčujejo pri stroških nakupa materialov in izdelkov, saj lahko podjetje določene postopke avtomatizira, kar pa omogoča zaposlenim da več svojega časa porabijo za pomembnejša

opravila. Podjetja imajo zaradi e-poslovanja tudi nižje zaloge, saj skupaj z e-poslovanjem v podjetje vnesemo tudi večjo organiziranost in večji pregled nad celotnim procesom, tako lahko pravočasno odkrijemo kdaj potrebujemo nove surovine in jih naročimo, brez kopičenja prevelikih zalog. E-poslovanje nam pomaga tudi pri skrajševanju poslovnega cikla, saj lahko hitreje pošiljamo in sprejemamo naročila, račune, dobavnice... (Groznik & Lindič, 2007, str. 3-4).

2.4 Prednosti in slabosti e-poslovanja

Elektronsko poslovanje prinese v podjetja ogromno sprememb, nekaj od teh je pozitivnih in so za podjetja prednosti, nekaj le-teh pa je negativnih posledic, ki jih morajo podjetja sprejeti in poskušati čim prej odpraviti (Groznik & Lindič, 2007, str. 3-4).

Prednosti:

- procesi v podjetju so hitrejši in z manj napak, saj je določen del procesa avtomatiziran,
- lažje planiranje v podjetju, ker imamo na voljo veliko več podatkov, poleg tega pa lahko podatke hitro dobimo, saj so zbrani na enem mestu,
- zaradi večje preglednosti dokumentov je tudi nadzor nad celotnim poslovnim procesom boljši,
- z uvedbo e-poslovanja razbremenimo zaposlene v podjetju in tako lahko njihov čas in energijo usmerimo drugam,
- z e-poslovanjem se nam poveča trg kupcev in dobaviteljem.

Slabosti:

- visoka začetna investicija (potrebno kupiti novo strojno opremo, potem pa je potrebno še izobraziti zaposlene),
- nezaupanje lastnikov podjetji in zaposlenih v nove sisteme, zaradi možnosti vdora v sistem,
- če pride do izpada elektrike ali motnje v sistemu, potem se v podjetju ustavijo vsi procesi, kajti vse informacije ima sistem,
- zaradi e-poslovanja prihaja do neosebni odnosov, kar pa za podjetja ni ravno najboljše, kajti težje zgradijo nek dolgoročen odnos s kupcem in si pridobijo njegovo zaupanje.

3 KOMPETENCE

3.1 Opredelitev kompetenc

Kompetence lahko definiramo, kot skupek znanj, spretnosti, izkušenj, prepričanj, vrednot, odgovornosti, osebnostnih lastnosti in še mnogo drugih elementov (Mihalič, 2006, str. 126). Pomembno je, da zna posameznik uporabiti in povezati pridobljeno znanje v različnih nepredvidljivih situacijah.

Kompetence v podjetju lahko razdelimo na kompetence zaposlenih in kompetence timov oz. skupin. Kompetence zaposlenih se nanašajo na značilnosti ljudi, ki potem vodijo v učinkovito delovno uspešnost. Za zaposlene je zelo pomembno da so samostojni tako na svojem delovnem mestu, kot tudi v sprejemanju odločitev. Kompetence timov pa se nanašajo na sodelovanje zaposlenih znotraj skupin oz. na splošno v podjetju (Mihalič, 2006, str. 126).

Razvijanje novih kompetenc je dandanes ključnega pomena za vsakega posameznika, saj se svet zelo hitro spreminja, poleg tega pa je na trgu prisotna zelo velika tekmovalnost. Če torej ne razvijamo svojih znanj, spretnosti in sposobnosti, ne moremo biti konkurenčni na trgu.

V poslovnem svetu se kompetence nanašajo predvsem na zmožnost posameznika, da proizvede nekaj novega, se nečesa novega nauči ali pa da se nečemu prilagodi. Pri kompetencah v poslovnem svetu je vključena tudi motiviranost posameznikov (Kaj so kompetence?, 2016).

Poznamo pa tudi pojem ključne kompetence. Ključne kompetence so definirane, kot kompetence, ki so prenosljive in zato uporabne v različnih situacijah (Škulj, 2006, str. 9). Z njimi lahko dosegamo različne cilje, rešujemo različne vrste problemov in izvršujemo različne vrste nalog. Čeprav ne moremo reči, da ključne kompetence prinašajo uspeh na vseh področjih, pa je mogoče dejati, da pomanjkanje razvitosti ključnih kompetenc prej ali slej vodi v nezaposljivost posameznika in s tem tudi ne vključenost v družbo (Škulj, 2006, str. 9).

Za podjetja je pomembno da ves čas razvijajo kompetence svojih zaposlenih. Nenehno jih morajo spodbujati k razvijanju novih znanj, spretnosti, veščin, odzivnih možnosti, lojalnosti, odgovornosti itd.

Podjetje mora razviti celostno upravljanje s kompetencami zaposlenih. Ta celostni pristop mora temeljiti na trajnem in načrtnem razvoju kompetenc prav vseh zaposlenih. Katere kompetence mora razviti določen zaposlen pa je odvisno od njegovega delovnega mesta, nalog ki jih opravlja in glede na to kakšno vlogo bo imel za podjetje v prihodnosti (Mihalič, 2006, str. 128-129).

Da bi ugotovili, katere kompetence primanjkujejo določenim zaposlenim v podjetju, morajo izdelati kompetenčni profil zaposlenih. Prvi korak pri izdelavi kompetenčnega profila je identificiranje kompetenc, ki jih zaposleni trenutno imajo. Drugi korak vključuje merjenje in ocenjevanje kompetenc. Šele takrat lahko izvemo, katere kompetence primanjkujejo določenemu posamezniku in mu nato namenimo pravo izobraževanje. Kompetenčne profile lahko naredimo tudi za celotne oddelke ali pa kar za celotno podjetje (Mihalič, 2006, str. 130-131).

3.2 Vrste kompetenc

Poznamo veliko vrst kompetenc in ena izmed delitev je naslednja (Železnik, 2008, str. 165-167):

- Po področjih:
 - metodološke kompetence (razreševanje problemov, retorične spretnosti, sposobnosti pri predstavitev),
 - socialne kompetence (interakcija z drugimi ljudmi, empatija),
 - vodstvene kompetence (upravljanje sprememb, ukrepanje v kritičnih situacijah, upravljanje ljudi, timsko delo in vodenje timov, etično ravnanje, uporaba intuicije, uspešnost pogajanj, obvladovanje stresa),
 - vrednostne kompetence (uveljavljanje osebnih vrednot),
 - učne kompetence (naučiti se je potrebno, kako se učiti novih znanj, kreativnost, inovativnost, kritično razmišljanje),
 - specifične kompetence (vezane so na specifične vsebine).
- Po obsegu:
 - ključne – temeljne kompetence (prenosljive kompetence, ki so uporabne v različnih situacijah),
 - generične kompetence (kompetence, ki so skupne tistim, ki opravljajo podobne naloge. Posameznik jih razvija z načinom dela.),
 - delovno specifične kompetence (kompetence, ki so specifična za točno določena delovna mesta; npr. pilot potrebuje drugačne kompetence kot pa odvetnik).
- Vidne – nevidne:
 - vidne – opazne kompetence (sposobnost, znanje, veščine),
 - nevidne – skrite kompetence (samopodoba, motivi, prepričanja, vrednote)

3.3 Temeljne kompetence zaposlenih

Temeljne kompetence so tiste kompetence, ki jih zaposleni potrebujejo za uspešno in učinkovito opravljanje nalog in del. V literaturi sem zasledila, da je Evropski parlament leta 2005 kot ključne kompetence navedel naslednje (Škulj, 2006, str. 10-17):

- komunikacija v maternem jeziku:
 - ta kompetenca je za posameznike pomembna predvsem zaradi vključevanja v družbo, urejanje pravnih zadev, spremljanje novic, sodelovanja s prijatelji in tudi za izvedbo lokalnih projektov. Kompetenca komuniciranja se nanaša na sposobnost ustnega in pisnega izražanja misli, občutkov ter na primerno obliko medsebojnega komuniciranja v različnih situacijah.

- **Komunikacija v tujih jezikih:**
 - kompetenca znanja tujih jezikov je zelo pomembna v podjetjih, ki so usmerjena na mednarodni trg. Prav tako je zelo pomembna za navezovanje stikov ter za spoznavanje novih kultur, kar je zelo pomembno, kajti tako si širimo obzorja.
- **Matematična pismenost ter kompetence v naravoslovju in tehnologiji:**
 - matematična pismenost zajema uporabo matematičnega znanja v običajnih dnevnih situacijah. Tukaj gre predvsem za logično razmišljanje ter prostorsko predstavljenost. Kompetenca matematičnega razmišljanja nam lahko pomaga pri organizaciji v podjetju, prav tako pa je koristna na finančnem področju.
- **Informacijska in komunikacijska tehnologija (digitalna pismenost):**
 - digitalna pismenost vključuje samostojno uporabo informacijske tehnologije pri svojem delu in komuniciranju z drugimi. Pri delu moramo informacijsko tehnologijo uporabljati samozavestno. Pod digitalno pismenost uvrščamo uporabo računalnika za shranjevanje, urejanje, ustvarjanje in izmenjavo podatkov in informacij ter komunikacijo preko IKT.
 - Z razvojem te kompetence posamezniki lažje upravljajo z velikim številom podatkov, ter tako lažje sprejemajo odločitve. V današnjem času je digitalna pismenost pomembna tako v zasebnem, kot tudi v poslovnem življenju, saj preko informacijske tehnologije lažje navežemo stike, iščemo informacije, pri tem pa prihranimo čas in denar.
- **Inovativnost:**
 - ta kompetenca se nanaša na sposobnost spreminjanja posameznikovih idej v dejanja. Pod inovativnost štejemo celoten proces, ki se začne z kreativnostjo, inovativnostjo, prevzemanjem odgovornosti in nadaljuje z načrtovanjem in upravljanjem projekta.
- **Medosebne in družbene kompetence:**
 - kompetenca medosebne in družbene kompetence zajema posameznikovo obnašanje pri sodelovanju v družbi ali na delovnem mestu.
- **Kultura zavesti in izražanje:**
 - pomembno je, da znamo kulturno izražati svoje misli in čustva. Kulturno izražanje je zelo povezano z kompetencami komuniciranja v maternem in tujem jeziku. Pomembno je, da znamo sprejemati drugačnost in različnost ljudi.
- **Učenje učenja:**
 - kompetenca učenje učenja se navezuje na sposobnost sledenja in vztrajanja pri učenju. Posamezniki morajo biti zmožni organizirati svoje učenje, sodelovati v skupini ter ustvarjati in prejemati nova znanja. Veščina učenja vključuje tudi kritičen pogled na učenje in zavedanje posameznika, kje bodo nastopile ovire, ki jih bo moral skozi učni proces premagati. Pri kompetenci učenje učenja je zelo pomembna motivacija.

4 PRODAJA

4.1 Opredelitev prodaje

Prodaja je eden izmed najbolj pomembnih oddelkov v podjetju, saj je uspešnost prodaje temeljni pogoj za uspeh podjetja. Ob ustanovitvi podjetja in vstopu podjetja na trg, mora vsako podjetje oceniti obseg prodaje, vrednost ter količino prodaje, ki naj bi jo podjetje v določenem obdobju doseglo (Šenk – Ileršič, 2010, str. 12).

Pojem prodaja pa vključuje tudi tržno orientiranost, saj cilj prodaje ni samo prodaja izdelkov, ampak ustvariti zadovoljne kupce, s tem da zadovoljijo njihove želje in potrebe. Šele takrat bo oddelek prodaje dosegel svoj maksimalen učinek (Šenk – Ileršič, 2010, str. 13).

V oddelku prodaje so zelo pomembni prav zaposleni, torej prodajalci, saj je od njih odvisen obseg prodaje, kar nato vpliva na finančne rezultate podjetja. Vsak oddelek prodaje pa mora imeti tudi prodajno vizijo. Prodajna vizija je smernica, ki določa cel postopek prodaje (načrtovanje prodaje, obvladovanje prodajnih trgov, izbira dobrega prodajnega kadra, realizacija obsega prodaje...)(Šenk – Ileršič, 2010, str. 12).

Prodajalci imajo na svojem delovnem mestu kar precej nalog, ki so ključnega pomena za uspešnost prodaje. Nekaj teh nalog je (Šenk – Ileršič, 2010, str. 13):

- raziskovanje prodajnih trgov,
- analiziranje prodaje v podjetju in konkurenčnem podjetju,
- oblikovanje prodajnih metod,
- predvidevanje prodaje na podlagi predhodnih raziskav in ugotovitev,
- poslovna pogajanja ter sklepanje kupoprodajnih pogodb,
- iskanje novih kupcev,
- vzdrževanje dobrih odnosov z obstoječimi kupci,
- priprava ponudb in obdelava naročil,
- nenehno izobraževanje in usposabljanje.

Po svetu se dogaja veliko sprememb in zato je okolje postalo zelo nepredvidljivo. Na prodajo je zelo vplivala globalizacija, saj je s seboj prinesla nove tehnologije in postopke, internet, informacijsko tehnologijo... To vse je vplivalo tudi na potrošnikove navade, saj so dandanes potrošniki bolj informirani.

Zaradi informacijsko komunikacijske tehnologije so se pojavile nove oblike prodaje. To so npr. prodaja preko telefona, TV-prodaja, spletna prodaja itd. Spletna prodaja prinaša tako za podjetja, kot tudi za kupce veliko prednosti, a hkrati ima tudi nekaj pomanjkljivosti (Šenk – Ileršič, 2010, str. 13-18).

V prodaji je ključni faktor komunikacija prodajalcev s kupci. Prodajalci morajo s kupci komunicirati skozi celoten postopek prodaje. Za komuniciranje lahko prodajalci uporabijo tradicionalne medije, kot npr. časopis, radio, televizijo, telefon..., lahko pa se odločijo za bolj moderne medije kot so npr. mobitel, elektronska pošta, spletne strani... (Šenk – Ileršič, 2010, str. 141).

Podjetja pa še vedno veliko dajo na osebno prodajo, ker menijo, da osebni pristop ustvarja bolj zveste kupce. Osebno komuniciranje pa v dobi nove tehnologije lahko poteka tudi preko telefona, elektronske pošte ali pa prek video konference.

Video konferenca omogoča prenos zvoka in slike kamor koli po svetu. Tako razdalja med kupcem in prodajalcem ni več ovira. Preko video konference lahko uredimo sestanke, organiziramo poslovno srečanje ali pa sklepamo pogodbe (Šenk – Ileršič, 2010, str. 142-146).

4.2 Prodajalci in njihove kompetence

V prodaji imamo lahko več vrst zaposlenih. Najprej ima vsak oddelek prodaje svojo vodjo prodaje, nato imamo prodajalce, ki so odgovorni za ključne kupce v podjetju, potem imamo tudi notranjo prodajno službo in za konec še prodajalce, ki delajo na terenu (Šenk – Ileršič, 2010, str.).

Vodja prodaje je odgovorna za celotni prodajni oddelek in za organizacijo dela. Vodja mora znati motivirati in usmeriti svoje zaposlene. Vodja mora tudi pomagati pri določanju načina, kako bodo prodajalci pridobivali nove kupce. Pri pripravi ponudb je vodja zadolžen za določanje prodajnih pogojev. Vodja prodaje se tudi usklajuje z drugimi oddelki v podjetju (Šenk – Ileršič, 2010, str. 130).

Prodajalci, ki so odgovorni za ključne kupce v podjetju so prisotni predvsem v večjih podjetjih. Ti prodajalci skrbijo za kupce, ki prinesejo največ dobička v podjetje, poleg tega pa tudi za tiste kupce, ki imajo potencial da v prihodnosti postanejo ključni kupec za podjetje (Šenk – Ileršič, 2010, str. 130).

Notranja prodajna služba skrbi predvsem za iskanje novih kupcev preko spleta, telefonsko prodajo, skrbi za manjše kupce...

Prodajalci na terenu skrbijo, da podjetje ohranja osebni stik s kupci, poleg tega pa večina podjetji še vedno misli, da je za dolgoročno poslovno sodelovanje še vedno najbolj pomemben osebni pristop do kupca (Šenk – Ileršič, 2010, str. 30-31).

Prodajalci so osebna vez med kupcem in podjetjem. Prodajalec lahko podjetju prinese vse potrebne informacije o kupcu, zato je zelo pomembno, da podjetje izbere dober prodajni kader, saj je od njih odvisno kako bo podjetje poslovalo (Šenk – Ileršič, 2010, str. 123).

Zaradi vse večje konkurence na trgu in zaradi razvoja informacijske tehnologije je nenehno izobraževanje in usposabljanje prodajnega kadra ključna dejavnost. Prodajalci so v nenehnem stiku s kupcem in kupci preko njih dobijo vtis o podjetju, zato je pomembno, da so prodajalci v teku s časom in poznajo nove tehnologije, ki jim omogočajo lažji in hitrejši dostop do obstoječih in potencialnih kupcev.

Pri izobraževanju in usposabljanju zaposlenih, si lahko podjetje zastavi različne cilje, kaj želijo z izobraževanjem doseči. Tako imamo tri skupine ciljev (Šenk – Ileršič, 2010, str. 133):

- kognitivni ali spoznavni: ti cilji se navezujejo na tehnično, funkcionalno in tržno usposabljanje prodajnega kadra. Prodajalce poskušajo naučiti več o izdelkih in njegovih specifikacijah, o substitutih in konkurentih na splošno,
- afektivni ali čustveni: ti cilji se nanašajo na ustvarjanje pozitivnega odnosa do okolja in na ustvarjanje pozitivne poslovne kulture,
- psihomotorični: tukaj se prodajalci spoznavajo predvsem s prodajnimi tehnikami, prodajnim postopkom, kako se vljudno obnašati... Tukaj je pomembno da se prodajalci naučijo razporejati svoj delovni čas in se kulturno obnašati do kupcev.

Poznamo dve obliki izobraževanj in to sta formalna oblika izobraževanja in neformalna oblika usposabljanja. Pod formalno obliko izobraževanja umeščamo vsa izobraževanja na višjih in univerzitetnih šolah, pod neformalno obliko pa uvrščamo vsa usposabljanja znotraj podjetja, razne tečaje in tudi seminarje (Šenk – Ileršič, 2010, str. 134).

Včasih so bili prodajalci zelo zgovorni, vsiljivi in vztrajni, ko so prodajali izdelke kupcem. Kupcem so vsiljevali izdelke, niso se ozirali na to kaj kupec rabi ampak samo na to da so prodali čim več izdelkov in tako več zaslužili. Pri tradicionalni prodaji prodajalci kupce nagovarjajo, zato je komunikacija bolj enosmerna (Kakšni so res dobri prodajalci?, 2016).

Tak način pa danes ne deluje več, kajti potrošniki so bolj informirani, hkrati pa lahko vse informacije ki jih dobijo od prodajalcev hitro preverijo na spletu. Poleg tega je na trgu veliko ponudnikov istih izdelkov in zato je konkurenca čedalje močnejša. Zato se današnji prodajalci razlikujejo od prodajalcev nekoč (Kakšni so res dobri prodajalci?, 2016). Dandanes morajo prodajalci biti osredotočeni na kupca in ne samo na to da mu prodajo izdelek. Prodajalci morajo kupcu svetovati in mu pomagati reševati težave. Prodajalec ne smejo biti vsiljivi, kajti kupec lahko hitro najde drug podoben izdelek. Prodajalec mora v današnjih časih dobro poznati trg na katerem prodaja izdelek, dobro mora poznati kupca in njegove interese. Pri tem mu zelo pomaga informacijska tehnologija, kajti podatke lahko hitro najde in tako ne zapravi veliko časa z raziskovanjem. Prodajalec mora imeti tudi zadostno znanje o izdelku, ki ga prodaja, da lahko odgovori na vsako kupčevo vprašanje. Zelo pomembna kompetenca pri prodajalcih je tudi veščina dela z ljudmi. Pomembno je, da prodajalec in kupec uspešno komunicirata. To pomeni da mora prodajalec aktivno in pozorno poslušati kupca, da mu lahko kasneje pomaga. Prodajalec mora torej imeti dobre

komunikacijske sposobnosti, željo po napredovanju, čustveno stabilnost, veselje do dela z ljudmi in seveda vztrajnost (Kakšni so res dobri prodajalci?, 2016).

5 POGLED NA VPLIV IKT NA KOMPETENCE PRODAJALCEV IZ PRAKSE

5.1 Opis podjetja

Rotis d.o.o. je bilo ustanovljeno leta 1991, letos so praznovali že petindvajseto obletnico delovanja. Podjetje ima okoli 140 zaposlenih in se ukvarja predvsem s proizvodnjo ležajev, zobnikov, raznih strojnih delov, sornikov, puš... Med svojimi storitvami imajo tudi struženje, ozobljenje, brušenje, induktivno kaljenje, itd. Že vrsto let velja Rotis d.o.o. za največjega proizvajalca ležajev, zobnikov in strojnih delov na slovenskem trgu (Podjetje Rotis, 2016).

Sedež podjetja ima Rotis d.o.o. v industrijski coni v Trzinu, proizvodnjo pa imajo v Kočevju. Rotis d.o.o. je izvozno naravnano podjetje. Izvažajo v Nemčijo, Francijo, Nizozemsko, Dansko, Norveško, Turčijo, ZDA, Kanado, Srbijo, Hrvaško... 75% prihodkov pridobijo od neposrednega izvoza, 25% prihodkov pa pridobijo od domačega slovenskega trga. Že od same ustanovitve se podjetje usmerja na evropski in svetovni trg. Rotis d.o.o. svoje izdelke v večini prodaja končnim kupcem brez posrednikov, vendar pa ima v državah, kot so Nemčija in Avstrija sklenjenih nekaj zastopstev (Podjetje Rotis, 2016).

Poleg proizvodne dejavnosti pa se podjetje ukvarja tudi s prodajo repromateriala oz. proizvodi črne metalurgije kot so jeklo, jeklene cevi, jekleni profili, odkovki, valjani obroči ter pločevine različne kvalitete in dimenzij.

Zastopajo tudi različne znamke iz različnih področij, ki so v tesni povezavi z njihovim proizvodnim programom. Nekaj teh znamk je npr. Ermaksan, Sic Marking, Messer... V Sloveniji so tudi priznani dobavitelji rabljene in nove strojne opreme.

V zadnjem obdobju pa so pod storitve podjetja dodali tudi grafično oblikovanje in marketing. Za vsako podjetje je pomembna zunanja podoba podjetja, saj z njo naredijo prvi vtis na kupce. Oddelek za grafično oblikovanje izdeluje logotipe in vizitke, hkrati pa poskrbijo za grafično prepoznavnost podjetja (Podjetje Rotis, 2016).

Njihova vizija je utrjevati svoj ugled s kakovostnimi proizvodi tako na domačem, kot tudi tujem trgu in tako povečati svoj tržni delež. Želijo postati eno izmed vodilnih podjetji na Balkanu in v Evropi, na področju proizvodnje ležajev, zobnikov in raznih strojnih delov.

Poslanstvo podjetja Rotis d.o.o. opredeljuje bistvo zakaj podjetje obstaja in kako deluje. Poslanstvo podjetja danes in v prihodnosti je proizvodnja in prodaja različnih strojnih delov po vsem svetu. Predvsem želijo ustreči zahtevam naročnika, ter izdelovati kakovostne izdelke v skladu z standardi. Ker so njihovi izdelki vgrajeni v naprave, ki delajo pod težkimi

obremenitvami, je kakovost izdelkov visoko na prvem mestu, takoj za njimi pa so pogoji dobave, kajti zaradi velike konkurence na tujem trgu morajo biti tudi ti zelo dobri (Podjetje Rotis, 2016).

Podjetje se lahko pohvali s certifikatom kakovosti ISO 9001:2008, ki so ga pridobili v letu 2010. ISO standardi so v njihovo poslovanje vnesli večjo preglednost in urejenost poslovnih procesov.

Vsi zaposleni v podjetju poskušajo povečevati zadovoljstvo kupcev in poslovnih partnerjev. Skupne vrednote ki združujejo zaposlene v podjetju so natančnost, odgovornost, pripadnost ter odprtost. Poleg tega se trudijo biti družbeno odgovorno naravnano podjetje (Podjetje Rotis, 2016).

Podjetje veliko investira tudi v svoje zaposlene in njihova izobraževanja, saj se zavedajo, da so usposobljeni zaposleni pomemben faktor uspešnega podjetja. Zaposleni imajo tako veliko strokovnega znanja, odgovoren odnos do podjetja, okolja, kupcev in dobaviteljev ter sposobnost prilaganja spremembam v okolju.

Kot podjetje so zelo ponosni na svoje prilagajanje spremembam, ki se dogajajo v okolju ter prepoznavanju in izkoriščanju tržnega potenciala, ki jim predstavlja priložnost za rast in razvoj (Podjetje Rotis, 2016).

5.2 Ugotovitve o vplivu IKT na kompetence prodajalcev

Intervju sem naredila z vodjo prodaje v podjetju Rotis d.o.o. Intervju je bil strukturiran, kajti potekal je ob vnaprej postavljenih vprašanjih, ki so priložena v Prilogi 1. Intervju sem opravila v podjetju med delovnim časom, kjer si je vodja prodaje vzela dobro uro svojega časa za odgovarjanje na moja vprašanja. Vprašanja sem ji tudi že vnaprej poslala, tako da se je lahko na intervju pripravila. Predvsem me je zanimalo kako poteka prodaja v podjetju, kako na to vpliva IKT ter kako je novodobna tehnologija vplivala na poslovanje celotnega podjetja. Eno izmed glavnih vprašanj je tudi, kako podjetje izbira prodajalce, ter katere sposobnosti so najbolj pomembne, da jih ima dober komercialist.

V podjetju imajo v oddelku prodaje zaposlene tri ljudi, eden izmed njih ima vlogo vodje prodaje, dva pa sta komercialista. Oddelku prodaje pomaga tudi oddelek, ki skrbi za nemoteno izvajanje naročil kupcev. Ta dva oddelka sta med seboj zelo prepletena in tesno povezana, zato se tudi največ informacij izmenja prav med njima, vendar se bom v nadaljevanju osredotočila samo na oddelek prodaje.

Vodja prodaje skrbi za usklajeno delovanje prodajalcev med seboj s tem da določa dela posameznikov, določa plačilne pogoje, določa cilje prodaje na mesečni in letni ravni in jih tudi redno spremlja, skrbi za tedenska/mesečna/polletna/letna poročila, ki se navezujejo na oddelek prodaje, sklicuje sestanke, ko je to potrebno, spremlja proizvodnjo, pripravlja plan

za proizvodnjo, itd. Vodja prodaje poleg vseh do sedaj naštetih nalog, prav tako opravlja delo komercialista.

Komercialisti imajo nalogo pridobivati nove kupce, nova povpraševanja in seveda nova naročila. Delo imajo razdeljeno na podlagi držav, torej vsak komercialist ima določene države na katerih dela. Prodajalci morajo iskati nove kontakte, da lahko potem podjetje dobi nova povpraševanja, prav tako pa ne smejo pozabiti na že obstoječe kupce. Komercialisti morajo skrbeti za kupce in poskušati sami najti rešitev za probleme, ki jih ima kupec, če ga sami ne morajo rešiti se nato obrnejo na nadrejene. Ena izmed nalog komercialistov je tudi priprava službenih poti. V podjetju Rotis potujejo predvsem v tujino, saj se tam nahaja večina njihovih kupcev. Naloga komercialistov je, da se predhodno zmenijo za sestanke in pripravijo teme oz. probleme, ki jih je potrebno predebatirati na sestanku.

Za vsako novo povpraševanje, ki ga pridobi prodajalec, se odpre nov projekt, ki se ga nato preda v oddelek kalkulacije, kjer pripravijo ceno ali pa v tehnično službo če gre za izdelek, ki ga do sedaj v podjetju še niso delali. Podjetje Rotis ima svoj tehnični oddelek, kar je velika konkurenčna prednost. V tehnični službi lahko kupcu narišejo in skonstruirajo ležaj oz. strojni del prilagojen željam kupca. Nato pride projekt nazaj do tistega komercialista, ki je pridobil povpraševanje, ta nato spiše ponudbo za kupca. Pri odpiranju projektov in pisanju ponudb jim pomaga njihov interni sistem (Galaxy sistem), ki omogoča hitrejšo izdelavo ponudb, poleg tega pa se vsi podatki hranijo v bazi in tako lahko v katerem koli trenutku vsak zaposlen ve katere izdelke so že ponujali točno določenemu kupcu. Nato komercialist pošlje ponudbo in čaka odgovor kupca.

Interna baza Galaxy jim omogoča odpiranje projektov, pisanje ponudb, pisanje naročil dobaviteljem, izstavljanje računov, pisanje dobavnic, vnašanje notic pod posameznega klienta, itd. Preko interne baze lahko v oddelku prodaje ves čas spremljajo v kateri fazi se izdelek nahaja in kdaj bo le-ta pripravljen na prevzem od kupca. Tako lahko prodajalci pravi čas obvestijo kupca, kdaj bo izdelek pripravljen na prevzem ali pa ga obvestijo o zamudi, če se katera izmed faz zavleče.

Prodajalci si v podjetju pomagajo še z eno interno bazo, ki ji pravijo baza potencialnih kupcev (Galaxy sistem 1). Ta baza omogoča komercialistom da vpisujejo potencialne kupce in si zapisujejo vse dejavnosti, ki so jih izvedli na tem kupcu. Baza potencialnih kupcev je zelo v pomoč vodji prodaje, kajti preko nje lahko izve kako uspešna sta bila komercialista pri pridobivanju novih kontaktov in pri pridobivanju novih kupcev. Uspešnost komercialistov pri pridobivanju novih strank je ključni faktor, ko se odločajo kdo si zasluži stimulacijo in s tem dodatno motivacijo in kdo ne.

V prodaji jim je v veliko pomoč tudi IKT. Komercialisti so v stalnem stiku s kupci preko elektronske pošte, telefona in mobitela, preko interneta pa najdejo veliko novih potencialnih kupcev, nekaj teh pa spoznajo tudi na bolj tradicionalen način – na sejnih ali preko službenih poti. Mobilne naprave jim omogočajo, da so ves čas dosegljivi tako za kupce, kot tudi za

sodelavce. To je zelo pomembno, kajti predvsem vodja prodaje je velikokrat odsotna zaradi službenih obiskov. V pomoč jim je tudi družbeno omrežje LinkedIn, s katerim pridobijo veliko novih kontaktov. Druga družbena omrežja jim niso ravno v pomoč, niti za trženje, kajti to katera družbena omrežja podjetja uporabljajo je v veliki meri odvisno od izdelkov, ki jih prodajajo. Ker Rotis prodaja visokotehnološke izdelke se družbenih omrežij za iskanje kupcev ali oglaševanje izdelkov ne poslužujejo.

Prav tako v podjetju Rotis uporabljajo videokonferenco, predvsem takrat ko potrebujejo kupci informacije o bolj tehničnih stvareh o katerih prodajalci ne vedo dovolj in zato morajo organizirati sestanek s tehnično službo za bolj natančne odgovore. Podjetju se ne izplača, da bi tudi tehnična služba hodila na službene poti, zato rajši organizirajo videokonferenco in tako privarčujejo na času in denarju. Za vzdrževanje vse te informacijske tehnologije ima podjetje Rotis najeto zunanje podjetje Bitis, ki skrbi za nemoteno delovanje sistemov, poleg tega pa vsem zaposlenim nudijo pomoč pri uporabi obeh baz, hkrati pa baze prilagajajo potrebam podjetja.

Za prodajalce v podjetju je ključnega pomena znanje tujih jezikov, kajti kot sem že omenila, je Rotis izvozno naravnano podjetje. V podjetju so med obveznimi jeziki nemščina, angleščina in hrvaščina. Takoj za znanjem tujih jezikov pa je zagotovo dobro poznavanje računalnika in IKT, saj vso delo poteka preko računalnika, telefona in mobitela. Prodajalci morajo znati upravljati z računalniškimi orodji Microsoft Office, predvsem z Excelom, kajti v Excelu podajajo svoja poročila nadrejenim. Prodajalci morajo biti tudi zelo organizirani. Znati morajo razporediti svoje delo tako, da najprej opravijo najnujnejše delo in nato nadaljujejo z delom po pomembnosti, hkrati pa morajo paziti da z nepomembnimi zadevami ne izgubljajo preveč časa. Seveda je pomembno, da so prodajalci ambiciozni, motivirani, samostojni pri delu, vendar je te lastnosti težko prepoznati že na prvem razgovoru. Ravno zaradi tega ima Rotis prakso, da prodajalce preizkusijo z določeno poskusno dobo, šele nato pa se podjetje odloči ali je oseba primerna za to delovno mesto ali ne.

Vodja prodaje meni, da mora biti prodajalec, da je lahko uspešen na tako konkurenčnem trgu kot je njihov, samoiniciativen, samostojen pri svojem delu, motiviran, komunikativen, mobilen, iznajdljiv, fleksibilen, razgledan, vztrajen, tekmovalen a hkrati mora biti tudi timsko naravnani človek.

Vsak prodajalec se lahko večino stvari nauči preko prakse in z nenehnim usposabljanjem in izobraževanjem, vendar mora biti človek dovolj motiviran, da vztraja pri tem in ne obupa. Rotis že od svojega začetka veliko vlaga v svoje zaposlene. Za prodajalce so najbolj uporabni tečajji tujih jezikov. Zaposlene v podjetju zanima predvsem tečaj nemščine, kajti največ kupcev se nahaja ravno na nemško govorečem območju. Zaposleni se v podjetju izobražujejo glede timskega dela in kako sodelovati med seboj, vodje pa imajo tudi posebna usposabljanja, kjer jih poskušajo naučiti kako biti dober vodja. Prodajalce motivirajo predvsem s pomočjo denarnih nagrad, tako imajo prodajalci mesečno stimulacijo glede na

realizacijo, poleg tega pa se lahko vodja odloči, da svoje podrejene 3 krat na leto nagradi za uspešno delo še z dodatno stimulacijo.

Pri prodaji je zmeraj pomemben prvi vtis, zato je pristop prodajalca zelo pomemben. Prodajalec ne sme največ pozornosti nameniti izdelku, ampak kupcu in njegovim potrebam. Šele nato lahko prodajalci vidijo možnost za napredek pri kupcu in možnost sodelovanja z njem. Vodja prodaje pravi, da se dobre prodajalce spozna šele, ko ga kupec zavrne, kajti takrat prodajalec ne sme odnehati. Prodajalec mora najti mejo med vztrajnostjo in vsiljivostjo in najti pravi čas kdaj in na kakšen način bo ponovno pristopil do kupca. Vztrajnost kupci cenijo, saj tako vedo da prodajalcu ni vseeno in tako bo vedel da če bo sklenil posel, da se lahko zanese nanj, kajti tudi ko podjetje že dobi naročilo to še ni konec. Prodajalci se morajo truditi zgraditi dobre medsebojne odnose s kupci, kajti le tako bodo kupci ostali zvesti podjetju.

SKLEP

Zaključna strokovna naloga govori o danes zelo aktualni temi – informacijsko komunikacijski tehnologiji. Globalizacija je današnji svet čisto spremenila, saj je s seboj prinesla nove tehnologije, hitro in enostavno komunikacijo, mobilnost... Zaradi globalizacije nam oddaljenost podatkov in oseb ne predstavlja več ovire.

Informacijska tehnologija je v vsakodnevno življenje, kot tudi v poslovno življenje vnesla veliko odvisnost. Posamezniki si več ne predstavljajo komuniciranja s svojimi prijatelji in znanci brez novodobne tehnologije, prav tako so od informacijske tehnologije odvisna podjetja, ki imajo celotno svoje poslovanje podrejeno novodobni tehnologiji.

IKT se razvija zelo hitro in je prisotna že v vseh gospodarskih panogah. Po statističnih podatkih podjetja vsako leto namenjajo več sredstev za prenavljanje in vzpostavitev IKT. Podjetja morajo IKT uporabljati inovativno, če želijo pridobiti konkurenčno prednost na trgu. Dandanes ni dovolj da imamo in uporabljamo IKT, ampak moramo le-to uporabljati na inovativne načine, ki izboljšujejo poslovanje podjetij. Pod IKT uvrščamo telefone, mobitele, internet, elektronsko pošto, intranet... Vse vrste IKT poskušajo v poslovanje vnesti večjo organiziranost, večjo preglednost in večji nadzor nad poslovnimi procesi. IKT je skupaj s svojim razvojem prinesel tudi nova delovna mesta in spodbudil razvoj novih panog. Kljub temu da ima IKT ogromno prednosti, pa ima tudi nekaj slabosti, ki se nanašajo predvsem na visoke stroške začetnega investiranja in varnosti podatkov. Podjetja so skeptična do novodobne tehnologije predvsem iz stališča zasebnosti in varnosti osebnih ter poslovnih podatkov.

Skupaj z IKT pa se je razvilo tudi elektronsko poslovanje. Elektronsko poslovanje se je najprej začelo uporabljati v bančništvu, kasneje pa se je razširilo na vse panoge in je danes prisotno praktično v vsakem podjetju. Elektronsko poslovanje se je množično razširilo skupaj z razširitvijo interneta. Elektronsko poslujejo lahko praktično vsi; med seboj lahko

elektronsko poslujejo podjetja ali pa podjetja s svojimi kupci. Z e-poslovanjem podjetja privarčujejo pri nakupnih stroških surovin in materiala, pri znižanju zalog, privarčujejo pa tudi na času, saj je veliko postopkov avtomatiziranih, kar pomeni manj dela za zaposlene.

Informacijsko komunikacijska tehnologija je s svojim razvojem prinesla tudi nova znanja, ki jih moramo ljudje obvladati. Dandanes moramo redno razvijati svoja znanja in veščine, če želimo sodelovati v moderni družbi. Tako je ena izmed ključnih kompetenc postala digitalna pismenost. Druge ključne kompetence, ki jih morajo zaposleni in ljudje na sploh imeti pa so še: znanje tujih jezikov, inovativnost, medosebne kompetence in matematična pismenost.

Z zaključno strokovno nalogo sem želela ugotoviti predvsem vpliv IKT na prodajo in kompetence prodajalcev. Prodaja je ena izmed pomembnejših oddelkov v podjetju, kajti če prodaja ni uspešna, tudi podjetje ne mora biti. V prodaji so zelo pomembni zaposleni, kajti prav oni so vez podjetja s kupci. Dandanes lahko prodajalci komunicirajo s kupci preko različnih medijev: telefon, mobitel, elektronska pošta, televizija, videokonferenca... Prodajalci morajo biti v teku s časom, torej morajo poznati vso novodobno informacijsko komunikacijsko tehnologijo, kajti le tako lahko pridobivajo nove kupce ali obstoječim kupcem hitro in na enostaven način pomagajo pri reševanju težav.

Za praktičen primer vpliva IKT na prodajo in kompetence prodajalcev sem si izbrala podjetje Rotis d.o.o., kjer sem tudi naredila intervju z vodjo prodaje. Ugotovila sem, da je za prodajalce pomembno da so vztrajni, motivirani, ambiciozni, poleg tega pa morajo dobro poznati računalnik, internet in drugo informacijsko komunikacijsko tehnologijo, kajti večina kupcev se najde ravno preko interneta. IKT jim pomaga tudi pri vsakodnevem komuniciranju s kupci po vsem svetu. IKT prodajalcem omogoča večjo preglednost nad vsemi kupci, poleg tega pa jim omogoča da na lažji način pridejo do novih kontaktov.

LITERATURA IN VIRI

1. Breščak, B. (b. l.). Integrated services digital network. Najdeno 18. avgusta 2016 na spletnem naslovu http://www.servers.mb.edus.si/gradiva/rac/drugo/omrezja/50_wan/02_datoteka.html
2. Čelebić, G., & Rendulić, D. I. (2012). *ITdesk.info: Načrtovanje računalniškega e-izobraževanja s prostim dostopom : priročnik za digitalne pismenosti : osnovni pojmi informacijske in komunikacijske tehnologije*. Zagreb: Otvoreno društvo za razmjenu ideja (ODRAZI).
3. Groznik, A., & Lindič, J. (2007). *Elektronsko poslovanje: Dodatno študijsko gradivo in vodnik po predmetu*. Ljubljana: Ekonomska fakulteta.
4. Hribar, U. (2007). Razvoj mobilnih tehnologij. V V. Vehovar (ur.), *Mobilne refleksije* (str. 285-322); Ljubljana: Fakulteta za družbene vede.
5. *IKT in trendi e-poslovanja v letu 2008: Povzetek rezultatov študije*. Najdeno 18. avgusta 2016 na spletnem naslovu http://ec.europa.eu/enterprise/archives/e-business-watch/key_reports/documents/ExecSum_2008_EU27languages/SeBW_Abstract_SL.pdf
6. *Intranet in ekstranet*. Najdeno 18. avgusta 2016 na spletnem naslovu <http://gradiva.txt.si/galerija/index.php/login/uvod-137/internet-intranet-in-ekstranet/>
7. *Kaj nam internet ponuja in kako je nastal?* Najdeno 18. avgusta 2016 na spletnem naslovu <http://www2.arnes.si/~sspmkotn/edus/internet/storitve.htm>
8. *Kaj so kompetence?* Najdeno 18. avgusta 2016 na spletnem naslovu <http://www.biro-praxis.si/kaj-so-kompetence.html>
9. *Kakšni so res dobri prodajalci?* Najdeno 18. avgusta 2016 na spletnem naslovu http://www.ipr.si/novice/kaksni_so_res_dobri_prodejanci_.html
10. Mihalič, R. (2006). *Management človeškega kapitala: Priročnik za celostno upravljanje človeškega kapitala in človeških virov v praksi sodobnih organizacij znanja*. Škofja Loka: Mihalič in Partner.
11. Pirc, T., & Rozman, T. (2013). *IKT v hotelirstvu - prenova informacijske podpore v Hotelu Active Gallus* (Magistrsko delo). Maribor: T. Pirc.
12. *Podjetje Rotis*. Najdeno 18. avgusta 2016 na spletnem naslovu <http://rotis-lj.si/>
13. RIS – Raba interneta v Sloveniji. (2008). *Tehnologije*. Najdeno 18. avgusta 2016 na spletnem naslovu <http://www.ris.org/index.php?fl=2&lact=1&bid=9311&p1=276&p2=285&p3=1318&p4=1351&id=1351>
14. Stare, M., & Bučar, M. (2011). *Učinki informacijsko komunikacijskih tehnologij*. Ljubljana: Fakulteta za družbene vede, Založba FDV.
15. Statistični urad Republike Slovenije. (2015). *Uporaba interneta v gospodinjstvih in pri posameznikih*. Najdeno 18. avgusta 2016 na spletnem naslovu <http://www.stat.si/StatWeb/prikazi-novico?id=5509&idp=10&headerbar=8>
16. Šenk – Ileršič, J. (2010). *Prodaja: Gradivo za 2. letnik*. Ljubljana: Zavod IRC. Najdeno 18. avgusta 2016 na spletnem naslovu http://impletum.zavod-irc.si/docs/Skriti_dokumenti/Prodaja-Senk.pdf
17. Škulj, J. (2006). *Ključne kompetence za vse življenjsko učenje*. Ljubljana: Zavod Movit na mladina.
18. Zuurmond, A. (2005). Organisational transformation through the Internet. *Journal of Public Policy*, 25(01), 133-148. Najdeno 18. avgusta 2016 na spletnem naslovu <http://www.jstor.org/stable/4007788>

19. Železnik, D. (2008). Kompetencam na pot. *Obzornik Zdravstvene Nege*, 42(3), 165-167. Najdeno 18. avgusta 2016 na spletnem naslovu http://www.obzornikzdravstvenenege.si/Celoten_clanek.aspx?ID=ae04a3f1-7433-441f-a9c5-268e4db8c18c

PRILOGE

KAZALO PRILOG

Priloga 1: Vprašanja za intervju z vodjo prodaje v podjetju Rotis d.o.o.	1
Priloga 2: Intervju z vodjo prodaje v podjetju Rotis d.o.o.	1

PRILOGA 1: Vprašanja za intervju z vodjo prodaje v podjetju Rotis d.o.o.

1. Ali lahko opišete vašo vlogo v oddelku prodaje in kaj so vaše glavne zadolžitve?
2. Kaj pa vaši sodelavci v oddelku prodaje? Koliko vas je in katere so njihove zadolžitve?
3. Katere vrste informacijsko komunikacijske tehnologije uporabljate pri svojem delu in katera vam je najbolj v pomoč?
4. Na kakšen način večinoma komunicirate s kupci?
5. Katere so po vašem mnenju glavne karakteristike dobrih prodajalcev?
6. Katere so ključne sposobnosti, ki jih vsak prodajalec v vašem podjetju potrebuje?
7. Ali vaše zaposlene redno izobražujete in usposabljate in kako jih motivirate?
8. Kako mislite da je novodobna tehnologija vplivala na poslovanje podjetja in kako je vplivala prav na oddelek prodaje?

PRILOGA 2: Intervju z vodjo prodaje v podjetju Rotis d.o.o.

Pozdravljena,

za začetek bi Vas prosila če lahko opišete vašo vlogo v oddelku prodaje in kaj so vaše glavne zadolžitve?

Vodja oddelka prodaje – glavne zadolžitve:

- Določanje in spremljanje ciljev
- Delegiranje nalog do podrejenih
- Skrb za stare kupce / Skrb za nove potencialne kupce
- Spremljanje proizvodnje na nivoju izpolnjevanja dobavnih rokov
- Določanje plačilnih pogojev
- Priprava plana proizvodnje

Kaj pa vaši sodelavci v oddelku prodaje? Koliko vas je in katere so njihove zadolžitve?

Oddelek prodaje ima 3 komercialiste.

- Skrb za stare kupce
- Iskanje in kontakt novih potencialnih kupcev
- Spremljanje pridobljenih naročil

Katere vrste informacijsko komunikacijske tehnologije uporabljate pri svojem delu in katera vam je najbolj v pomoč?

Seveda uporabljamo telefone, mobitele, internet. Poleg tega pa imamo še dve bazi:

- Galaxy sistem – proizvodni program in komerciala
- Galaxy sistem 1 – spremljanje kupcev in aktivnosti. Sistem omogoča spremljanje aktivnosti na posameznih kupcih, naloge in rezultate. Sistem je namenjen predvsem novim potencialnim kupcem.

Na kakšen način večinoma komunicirate s kupci?

Komunikacija s kupci

- E- Mail
- Telefon
- Obiski
- Videokonference (predvsem ko rabijo kupci informacije od tehnične službe)

Katere so po vašem mnenju glavne karakteristike dobrih prodajalcev, ter katere ključne sposobnosti mora prodajalec v vašem podjetju imeti?

Glavne karakteristike dobrih prodajalcev:

- Razgledanost
- Vztrajnost
- Samozavest
- Iznajdljivost
- Samoiniciativnost
- Imeti »odprta ušesa« za težave drugih
- Odprtost

Znanje tujih jezikov ima za vsakega posameznika ogromno prednost. Pri nas je znanje tujih jezikov obvezno, kajti smo izvozno naravnano podjetje. Seveda morajo poznati uporabljati

tudi računalnik in vse njegove funkcije, kajti celotno poslovanje je v današnjem modernem svetu večinoma elektronsko.

Ključnega pomena je prvi pristop. Poudarek ne sme biti le na produktu, ki ga prodajaš temveč moraš vedeti kaj dela tvoj nov potencialni kupec. Kakšen je razvoj, kje vidimo možnosti, kakšen so prednosti. Zgodi se, da te kupec zavrne, vendar tisti trenutek se prodaja šele začne. Največji problem danes je, da komercialisti na takšnih kupcih ne vztrajajo. Vztrajnost je naslednja točka ki je pomembna, ne smemo biti vsiljivi, moramo pa imeti občutek za ljudi, kdaj in na kakšen način ponovno pristopiti do njih. Vztrajnost je tista, ki je cenjena pri kupcih, ko te bo kupec sprejel bo vedel, da lahko računa nate, ko bo s tabo sklenil posel. Tudi, ko enkrat skleneš posel se zgodba ne konča. Je živa stvar in treba jo je gojiti. Ni samo posel, so tudi medsebojni odnosi.

Ali vaše zaposlene redno izobražujete in usposabljate in kako jih motivirate?

Izobraževanje / usposabljanje / motivacija – DA, mesečna stimulacija glede na opravljeno realizacijo na nivoju podjetja. Vodja oddelka lahko za posebne dosežke 3x letno dodatno nagraditi podrejene. Izobraževanja se odvijajo preko tečajev, trenutno imamo v teku tečaj nemščine.

Kako mislite da je novodobna tehnologija vplivala na poslovanje podjetja in kako je vplivala prav na oddelek prodaje?

Kakšen ima vpliv novodobna tehnologija na prodajo zavisi predvsem kaj prodajaš. Pri visokotehnološki izdelkih se ne moreš posluževati Facebook-a, Twiterja in podobnih. LinkedIn je odlično orodje za pridobivanje pravih kontaktov, zavisi seveda kaj delaš. Vsekakor pa mora vsako posamezno podjetje glede na vrsto proizvoda najti način kateri pristop je najbolj učinkovit.